
0

 PROYECTO DE LA REAL ACADEMIA DE CIENCIAS

 S.A.E.M. THALES

ESTALMAT

Estímulo del Talento Matemático

Prueba de selección

12 de junio de 2010

Nombre:…………………………………………………...

Apellidos:………………………………………………...

Localidad:………………………………………………………… Provincia: ……………………………..........

Fecha de nacimiento: ……./……./199…. Teléfonos:……………………..........................

Sexo: Hombre Mujer Centro: Público: Privado/Concertado:

 __

Información importante que debes leer
antes de comenzar a trabajar

1. En primer lugar debes leer todos los problemas y después comenzar con los que
te parezcan más sencillos. No es necesario que trabajes en el orden en que se te

presentan. Escoge tú mismo el orden que te parezca mejor.

2. Para ello te hemos propuesto los problemas cada uno en una hoja. El espacio libre

lo puedes utilizar para tus observaciones y cálculos. Si este espacio no te basta,
utiliza, por favor, el reverso de la hoja y si aún te falta espacio utiliza otra hoja en

blanco (en la carpeta tienes dos y si necesitas más, puedes pedirlas, pero
recuerda que en ellas debes escribir también el número que aparece en la esquina

superior derecha de esta primera hoja).

 De ningún modo debes utilizar una hoja para cálculos y observaciones que se

refieran a dos problemas distintos. Al final debes entregar todos los papeles que
hayas utilizado.

3. Queremos conocer no solamente tus soluciones sino, sobre todo, tus propios

caminos hacia la solución. Nos interesa conocer las buenas ideas que se te
ocurran en la solución de las tareas propuestas. Estas ideas deberías tratar de
describirlas de la manera más clara posible. Para ello bastará unas breves

indicaciones. También nos interesan las soluciones parciales o incompletas de los
problemas propuestos.

Además tenemos una curiosidad, ¿cómo te has enterado de esta convocatoria?

A través de tu Centro.

A través de la Olimpiada Thales.

A través de otros medios. Indícalos: ……………………………………………………………..

Tienes dos horas y media en total.

¡Te deseamos mucho éxito!

1

1. HALLANDO COORDENADAS

Fíjate en la siguiente tabla y considera que es ilimitada hacia abajo y hacia los lados.

 -6 -5 -4 -3 -2 -1 1 2 3 4 5 6 7

1 1

2 2 3 4

3 5 6 7 8 9

4 10 11 12 13 14 15 16

5 17 18 19 20 21 22 23 24 25

6 26 27 28 29 30 31 32 33 34 35 36

7 37 38 39 40 41 42 43 44 45 46 47 48 49

Cada número queda definido por la fila y la columna en la que se encuentra. Por ejemplo, el
número 1 está en la fila 1 y en la columna 1, así diremos que sus coordenadas son (1, 1). El
número 2 está en la fila 2 y columna -1, por tanto sus coordenadas son (2, -1). Las coordenadas
de 4 son (2, 2), las de 18 son (5, -3), etc.

a) ¿Cuáles son las coordenadas del número 48? ¿Y cuáles son las de 1001? ¿Y las de 895?
Explica tu razonamiento.

48 = (7,6); 1001 = (32, 9); 895 = (30, 25)

b) Encuentra el número cuyas coordenadas son (40, 30) y el de coordenadas (50, -10). Explica tu
razonamiento.

(40, 30) = 1590; (50, -10) = 2441

c) Hay coordenadas, como (2, -4) (ver figura), que no representan ningún número. Si tenemos
(100, b), ¿qué valores puede tomar b para que esas coordenadas representen un número de la
tabla?

A la fila del 100 le corresponden las siguientes columnas:

Desde el 1 hasta el 100 y desde el -1 hasta el -99, luego el ‘dominio’ de b es {-99, …, 100} - {0}.

En general, (a, b) representa un número si b pertenece a {1-a, …, a} - {0}.

2

 2. TRIÁNGULOS

Para resolver este problema es conveniente saber cuánto suman los ángulos interiores de un
polígono. Ponemos algunos resultados en esta tabla:

Polígono Suma

Triángulo 1 x 180º = 180º

Cuadrilátero 2 x 180º = 360º

Pentágono 3 x 180º = 540º

Hexágono 4 x 180º = 720º

Heptágono 5 x 180º = 900º

Octógono 6 x 180º = 1080º

Polígono de
 n lados

(n-2) x 180º

Se tienen polígonos como los de las siguientes figuras y sobre cada uno de sus lados, y hacia el
exterior, se dibujan triángulos equiláteros.

a) Supongamos que el polígono es un cuadrilátero. ¿Cuánto vale la suma de todos los
ángulos que se forman entre cada dos triángulos equiláteros contiguos? (Ver figura).

b) Sea ahora un polígono de ocho lados y también dibujamos triángulos equiláteros sobre sus
lados hacia el exterior del polígono. ¿Cuánto vale la suma de todos los ángulos que se
forman entre cada dos triángulos equiláteros contiguos?

c) Y si el polígono tuviera n lados, ¿cuánto valdría la suma de esos ángulos?

S+(n-2)·180+2n·60 = n·360 S=60(n+6).

Al sumar todos los ángulos que se

forman en cada vértice, se suman,

además de los marcados, los ángulos

interiores del cuadrilátero y dos del

triángulo equilátero por cada uno.

O sea, S+360+8·60 = 4·360. S = 600

Este apartado se resuelve igual que el

anterior:

S+1080+16·60 = 8·360. S = 840

3

3. NÚMEROS EN UN TRIÁNGULO

Se considera el triángulo numérico de la figura:

a) Rellena con números enteros positivos los círculos en blanco de forma que la suma de los
tres números de cada lado del triángulo sea la misma.

Soluciones: Por ejemplo (40, 5, 12); hay que tener cuidado con el orden porque otra solución es
(1, 36, 8) y no va situada como la anterior.

b) Si encuentras una solución, explica cómo podrías encontrar otra. ¿Cuántas soluciones
diferentes crees que existen?

Si (a, b, c) es una solución con constante k, (a+1, b+1, c+1) es una solución con constante k+2.

En general, si (a, b, c) es una solución con constante k,

(a+h, b+h, c+h) es una solución de constante k+2h.

c) Encuentra una solución donde la suma de cada lado sea 80.

Solución: (49, 14, 21)

17 45

10

4

4. BRAILLE

El Braille es un sistema de lectura táctil que utilizan las personas con deficiencias visuales graves.

En Braille cada símbolo está representado por una combinación de puntos en relieve colocados

sobre un rectángulo que tiene 3 filas y 2 columnas. En las siguientes figuras se representan dos

de estos símbolos:

a) ¿Cuántos símbolos de Braille utilizan sólo dos puntos?

6 x 5 / 2 = 15

b) Hay tantos símbolos de dos puntos como de cuatro. Razona por qué.

Complementario: cada símbolo con dos puntos da opción a usar uno con cuatro y

recíprocamente.

c) ¿Cuántos hay que utilizan tres puntos?

20

d) ¿Cuántos símbolos se pueden generar en total en este sistema de lectura? Razona tu

respuesta.

Sólo falta coger los puntos de 1 en 1 (hay 6 símbolos), de 5 en 5 que es lo mismo (ver
apartado b) y cogerlos todos (sólo hay 1).

En total: 6 + 15 + 20 + 15 + 6 + 1 = 63

Letra h Letra r

5

5. POSICIONES

a) Los puntos A y B son dos vértices de un triángulo equilátero. Dibuja todas las posiciones

donde se puede situar el tercer vértice C y explica cómo has hecho el dibujo.

El punto C debe estar en la mediatriz a una

distancia de los extremos igual a la longitud del segmento AB (compás con centro en A y

radio AB).

b) Los puntos A y B son los vértices del lado desigual de un triángulo isósceles. Dibuja

todas las posiciones donde se puede situar el tercer vértice C y explica cómo has hecho el

dibujo.

C tiene que estar en la mediatriz del segmento AB.

Sigue al dorso

6

c) Los puntos A y B son los vértices de uno de los lados iguales de un triángulo isósceles.

Dibuja todas las posiciones donde se puede situar el tercer vértice C y explica cómo has hecho

el dibujo.

En este caso el punto C puede estar en cualquier punto de la

circunferencia de centro A y radio AB o de centro B y radio BA

d) Los puntos A, B y C son los tres vértices de un triángulo equilátero. Señala las posiciones

donde podrías colocar un punto P de forma que los triángulos PAB, PBC y PCA sean

isósceles. Explica cómo has hecho el dibujo.

Dependiendo de que el lado del triángulo equilátero sea el lado desigual o uno de los lados

iguales del isósceles se obtienen las cuatro posiciones que se muestran en la figura.

Una es el Circuncentro y las otras son los simétricos de los vértices respecto de los lados

opuestos.

